Speeding up Python

Antonio Gómez-Iglesias agomez@tacc.utexas.edu

April 17th, 2015

Why

- Python is nice, easy, development is fast
- However, Python is slow
- The bottlenecks can be rewritten:
 - SWIG
 - Boost.Python
 - Cython
 - C

Cython

What's Cython?

- Python with C data types
- Any* Python code is valid Cython code
- Translate the code into C/C++ code. Use it as modules
- You can call C libraries
- Code using Python values and C values can be intermixed (automatic conversions)
- The more type information you provide the better the compile

First Example

Use iPython

How Much Faster

Use iPython

```
In [1]: import math
  In [2]: def first_python(arg):
 return math.sqrt(arg**9/13 + 7*arg**3 + 29)**3
  In [3]: %timeit first_python(20)
  In [4]: %load_ext cythonmagic
  In [5]: %%cython
 import math
 def first_cython(arg):
 return math.sqrt(arg**9/13 + 7*arg**3 + 29)**3
  In [6]: %timeit first_cython(20)
  In [7]: %%cython
 import math
15
 def fast_cython(int arg):
16
 return math.sqrt(arg**9/13 + 7*arg**3 + 29)**3
  In [8]: %timeit fast_cython(20)
```


Cython Functions

- Python functions are defined with *def* . They take Python objects as parameters and return Python objects
- C functions are defined with *cdef*. They take either Python objects or C values and return Python objects or C values
- Both can call each other within a Cython module
- Only Python functions can be called from outside the model by Python code

Type Declaration

cdef: static typization

```
1 cdef double var
2 cdef int arr[50]
```

• cdef: as C function:

```
1 cdef double function(double arg):
2 return arg**2
```

cdef class:

```
1 cdef class MyClass:
```

cdef struct:

```
1 cdef struct my_struct:
2 int var1
3 double var2
```

· Several declarations into the same cdef

```
1 cdef:
2 int i
3 double d
4 void f (arg):
5 return arg**2
```


examples/2_cython/test_python.py

```
import math
  import time
  def function(arg, ilist):
 res = 0.0
 for i in xrange(len(ilist)):
 for j in xrange(len(ilist)):
 if (i>0 and i<(len(ilist)-1)):</pre>
 res+=math.sqrt((ilist[i]+ilist[i-1]
 +ilist[i+1])*arg**5)/100.0
 else:
 res+=math.sqrt(ilist[i]*arg**5)/100.0
 return res
  ilist = range(5000)
  start_time = time.time()
  print function(10.0, ilist)
  end_time = time.time()
  print "Kernel function took ". \
 end time-start time. " seconds"
19
```

> python test_python.py

examples/2_cython/myfunc1.pyx

```
> cython myfunc1.pyx
> icc -shared -fPIC -03
 myfunc1.c -o myfunc1.so
 -I$TACC_PYTHON_INC/python2.7/
> python test_cython1.py
```

examples/2_cython/test_cython1.py

```
1 import time
2 ilist = range(10000)
3 print myfunc1.function(10.0, ilist)
```


examples/2_cython/myfunc2.pyx

```
from math import sqrt
  cdef double f(double arg, ilist):
 cdef double res = 0.0
 cdef long i = 0
 cdef long j = 0
 for i in xrange(len(ilist)):
 for j in xrange(len(ilist)):
 if (i>0 and i<(len(ilist)-1)):
 res+=sqrt((ilist[i]+ilist[i-1]
 +ilist[i+1])*arg**5)/100.0
 else:
 res+=sqrt((ilist[i])*arg**5)/100.0
14
 return res
15
  def function(double arg, ilist):
 return f(arg, ilist)
```

```
> cython myfunc2.pyx
> icc -shared -fPIC -03
 myfunc2.c -o myfunc2.so
 -1$TACC_PYTHON_INC/python2.7/
> python test_cython2.py
```

examples/2_cython/myfunc3.pyx

```
from libc.math cimport sqrt
  #cdef extern from "math.h":
 double sqrt(double x)
  cdef double f(double arg, ilist):
 cdef double res = 0.0
 cdef long i = 0
 cdef long j = 0
 cdef long length = len(ilist)
 for i in xrange(length):
10
 for j in xrange(length):
 if (i>0 and i<(len(ilist)-1)):
 res+=sqrt((ilist[i]+ilist[i-1]+
 ilist[i+1])*arg**5)/100.0
14
 else:
 res+=sqrt((ilist[i])*arg**5)/100.0
 return res
18
  def function(double arg, ilist):
20
 return f(arg, ilist)
```

> cython myfunc3.pyx
> icc -shared -fPIC -03
 myfunc3.c -o myfunc3.so
 -I\$TACC_PYTHON_INC/python2.7/
> python test_cython3.py

TACC

examples/2_cython/myfunc4.pyx

```
from libc.math cimport sort
  from libc.stdlib cimport malloc. free
  cdef f(double arg, long* ilist, int len);
 cdef double res = 0.0
 cdef int i = 0, i = 0
 for i in xrange(len):
 for j in xrange(len):
 if (i>0 and i<(len-1)):
 res+=sqrt((ilist[i]+ilist[i-1]
 +ilist[i+1])*arg**5)/100.0
 else.
13
 res+=sqrt((ilist[i])*arg**5)/100.0
14
 return res
 def function(double arg, ilist):
 nelemts = len(ilist)
 cdef long *array=<long *> malloc(nelemts * sizeof(long))
 for i in xrange(nelemts):
20
 array[i] = ilist[i]
 val = f(arg, array, nelemts)
 free(array)
 return val
```

```
> cython myfunc4.pyx
> icc -shared -fPIC -03
 myfunc4.c -o myfunc4.so
 -I$TACC_PYTHON_INC/python2.7/
> python test_cython4.py
```

12

Cython

- Easy to decorate your own code
- Lot of potential
- Iterative process
- Link to a great tutorial

Using C in your Python code

- Fine-grained control
- Great for small kernels: if you have to rewrite everything to C, why would you use Python?
- You get access to all C libraries, codes,...
- Use OpenMP, use the Intel Xeon Phi(!!),...
- Two main options:
 - You can use ctypes (not easy!)
 - cffi (easyish)

cffi

- Module that adds a C parser that understands function and structure definitions
- Interface taken from Lua
- Two models:
 - Import your shared C library
 - Write C in your Python code

Import your shared library

- Define the structure of the library you want to use (cdef)
- Import the library (dlopen)
- Cast Python objects to C datatypes (cast)
- Done

Using cffi in Stampede

Not officially supported

```
module use /work/02658/agomez/tools/modules/module load ffi
```

Install cffi module:

```
export CFLAGS="-I$TACC_FFI_INC -L$TACC_FFI_LIB -lffi"
pip install cffi --user
```


examples/2_cffi/c_function.c

```
1 #include <math.h>
2 double f(double arg){
3 double res = 0.0; int i = 0;
4 for (i=0; i<50000000; ++i)
5 res += sqrt((i+1) * pow(arg, 5));
6 return res;
7 }</pre>
```

```
> icc c_function.c -shared \setminus -fPIC -o c_function.so
```

examples/2_cffi/cffi_lib.py

```
1 from cffi import FFI
2 ffi = FFI()
3 ffi.cdef (r'''
4 double f (double);
5 ''')
6 lib = ffi.dlopen ("./c_function.so")
7
8 print 'cffi says ', lib.f (10.0)
```


Writing C

- Define the structure of the library you want to use (cdef)
- Write your code (verify)
- Cast Python objects to C datatypes (cast)
- Done

examples/2_cffi/cffi_code.py

```
import cffi
3 ffi = cffi.FFI()
4 ffi.cdef(r'''
5 double f(double);
  ,,,)
  C_code = ffi.verify(r'''
9 #include <math.h>
  double f(double arg){
  double res = 0.0:
13
  int i = 0;
  for (i=0; i<50000000; ++i) {
14
 res += sqrt((i+1)*pow(arg , 5));
15
16
 return res:
18 }
19 ,,,)
20
21 print 'cffi says ', C_code.f(10.0)
```


examples/2_cffi/cffi_complex.py

```
import cffi
 import numpy as np
 def cast_matrix(matrix, ffi):
 ap = ffi.new("double* [%d]" % (matrix.shape[0]))
 for i in range (matrix.shape[0]):
 ap[i] = i
 return ap
 ffi = cffi FFI()
 ffi.cdef(r''' double foo(double**):''')
 C = ffi.verifv(r'''
 #include <sched.h>
 double foo(double ** matrix) {
15
 int num threads, num cores, thread num:
 #pragma offload target(mic)
16
18
 #pragma omp parallel private (thread_num)
 thread_num = omp_get_thread_num() ; num_threads = omp_get_num_threads();
 num cores = sysconf( SC NPROCESSORS ONLN ):
 printf ("Hi I'm thread %d out of %d running on cpu %d\n", thread num, num threads.
 sched getcpu()):
24
 return(0):
26
 ''', extra_compile_args=['-openmp',])
 m = np.ones ((10,10))
 m_p = cast_matrix(m, ffi)
30 C.foo(m_p)
```

pypy

What is PyPy?

- Alternative implementation of Python
- Just-in-Time compiler
- numpy not fully supported (yet)
- You don't have to do anything to get great performance

```
module use /work/02658/agomez/tools/modules/
module load cffi
module load pypy/2.5.0
pypy examples/2_cython/test_python.py
module unuse /work/02658/agomez/tools/modules/
```


License

©The University of Texas at Austin, 2015

This work is licensed under the Creative Commons Attribution Non-Commercial 3.0 Unported License. To view a copy of this license, visit $\frac{1}{1000} \frac{1}{1000} \frac{1}{$

When attributing this work, please use the following text: "HPC Python", Texas Advanced Computing Center, 2015. Available under a Creative Commons Attribution Non-Commercial 3.0 Unported License.

